Beneficial Uses of CO₂ #### **Andrew McIlroy** Deputy Director for Chemical Sciences Combustion Research Facility Sandia National Laboratories Livermore, CA # Harvest, Transform, and Control Delivery of Available Energy **Energy Processing** Harvest, transform, and deliver exergy* at the necessary amount and rate. **Energy Needs** or Services **Electricity** **Fuel** Heat Cooling Chemicals (such as lubricants) Clean Water *EXERGY = AVAILABLE ENERGY = useful portion of energy that allows one to do work and perform energy services conversion **byproducts** #### CO₂ Mitigation Strategies - Reduce or eliminate CO₂ production - Requires new technology and infrastructure for energy production - Capture and sequester CO₂ Treat CO₂ as waste - Enormous volumes difficult to store - For example ~4 cubic kilometer/year if CO₂ from petroleum captured as solid CaCO₃ - Capture and reuse CO₂ Make CO₂ a Resource - CO₂ has value and can be recycled - New technology needed, but augments existing infrastructure #### How to capture the CO₂? - Two major possibilities - Capture it at the source - Most practical for stationary sources - Easiest with pure oxygen combustion - Remove it from the atmosphere - Challenging, but not impossible - Wind naturally moves vast quantities of air - Feasible to build scrubbers that to pull CO₂ directly from air - Potential to disconnect capture from source #### What could we do with CO₂? - Possible uses for CO₂: - Building materials - Production of fertilizer - Largest use now, ~9 million Mt - Enhanced oil recovery - ~90% CO₂ sequestered 'permanently - Roughly carbon neutral for oil recovered - Convert it back to fuels - A practical consideration: - There's a lot of CO₂ to deal with - 2004: US = 6 <u>billion</u> Mt, World = 27 billion Mt - There are very few things we use at this scale, except fuel ## Only Fuel Scales to CO₂ Problem - 'Problem' CO₂ came from fuels - In principle, it can be recycled - BUT, where does the energy come from to convert CO₂ back to fuel? - Solar - Nuclear ## Solar Driven CO₂ to Fuel Transportation Fuels (Gasoline, Diesel, Jet Fuel) Natural Gas (CH₄) Chemical Precursors #### CO₂ Splitting Shown Feasible - Two materials classes have demonstrated the ability to split both H₂O and CO₂ - Making both H₂ and CO give Syngas - Known paths to essentially any hydrocarbon fuel from Syngas # Recycling CO₂ Produces Carbon Neutral Fuel - Recycling significantly reduces net C-emissions: Assuming a Carbon Constrained World, concentrated sources of CO₂ will be available in the relative near-term - Coal, Natural Gas, or biomass burning plants - Cement Plants - 15% penetration ~7% CO₂ reduction, 70% penetration ~30% reduction - Can be made to be nearly carbon neutral by separating CO₂ from air #### Recommendations - Add CO₂ recycle to menu of GHG mitigation activities - Link in to international efforts - International conference on Carbon Dioxide Utilization (ICCDU) - Support research on CO₂ recycle - Encourage private sector investments - Incentives - Markets # Technically Possible: Moving CO₂ From Liability to Resource - Technology development needed - CO₂ capture development - CO₂ to fuel efficiency improvements - Regulation needed - True cost of CO₂ occurs on a timescale incompatible with market forces - Regulation is needed to connect these costs on a more immediate timescale